WAVES (Water Vapor Validation – Satellite/Sondes) #### Results from 2006 and plans for 2007 D. N. Whiteman¹, M. Adam², B. Bojkov⁵, J. Comer¹⁴, <u>C. Barnet¹³</u>, B. Demoz¹, J. Fitzgibbon⁴, R. Forno¹², R. Herman⁸, R. Hoff³, E. Joseph², E. Landulfo¹¹, K. McCann³, T. McGee¹, L. Miloshevich⁵, I. Restrepo¹⁰, F. Schmidlin¹, M. Shepherd¹⁵, B. Taubman⁷, A. Thompson⁷, L. Twigg¹⁴, D. Venable², H. Vömel⁶, C. Walthall⁹, J. We¹³, 1 NASA/Goddard Space Flight Center, Greenbelt, Maryland 20771 2Howard University, Washington, DC 20059 3 University of Maryland, Baltimore County, Baltimore, Maryland 21250 4 NOAA/National Weather Service, Sterling, Virginia 20166 5 National Center for Atmospheric Research, Boulder, CO 80305 6 University of Colorado (CIRES), Boulder, CO 80309 7 Pennsylvania State University, University Park, PA 168027 8 Jet Propulsion Lab, Pasadena, CA 91109 9 U.S. Department of Agriculture, Beltsville, MD 20705 10 Trinity University, Washington, DC 20017 11 Instituto de Pesquisas Energeticas e Nucleares (IPEN), Sao Paulo, Brazil 12 University Mayor de San Andrés, La Paz, Bolivia 13 NOAA/NESDIS Camp Springs, MD 14 SSAI, Lanham, MD Supported under the NASA Atmospheric Composition Program (Mike Kurylo), the AURA validation office at GSFC (Mark Schoeberl) and the Earth Sciences Technology Office (ESTO) The Howard University Beltsville Research Campus - Mid-Atlantic, urban experiences a wide range of meteorological conditions - Provides environment very different than ARM sites - Difficult retrieval site - heterogeneous terrain - summertime polluted conditions - Good for validation case studies representative of urban, polluted conditions - the vicinity of the JS capitol and where millions of people live? - Good location for inter-agency collaboration and education Beltsville Campus Instrumentation **ALL-SKY** #### **Air Quality** Radiation #### **Integrating Research and Student Training** **Ozonesonde launch** **Lidar operations** # WAVES_2006 (June 27 – August 12, 2006) #### Goals - Provide water vapor and ozone validation data for Aura/Aqua - Assess current calibration of RS92 - Assess UT water vapor measurements of Raman lidar systems - Work upported by Network for Detection of Atmopsheric Composition Change (NDACC) in preparation for MOHAVE campaign at JPL in Oct, 2006. - Study regional water vapor/aerosol variability and influence on satellite retrievals #### Operations - − ~35 A-train overpasses covered - 143 sondes including 15 CFHs, 35 ozonesondes and 7 technologies of PTU sensors (coordinated with overpasses) - Coordinated operations with 7 lidar systems (5 Raman and 2 backscatter) - Water vapor, aerosols, temperature #### Analysis status - Updated empirical correction for RS-92 sondes. - Investigation of possible CFH moist bias in lower atmosphere - Wide range of water vapor calibrations found - Joint AIRS, TES, sonde case study comparison involving Howard University, NOAA, JPL, GSFC in process #### Empirical Corrections for Vaisala RS-92 RH - Regular study of radiosonde performance required due to (un-announced) calibration changes. Recent Vaisala RS-92 calibration changes - June, 2001 - June, 2004 - Only nighttime data shown here. - Avoid solar radiation issue which is significant and dependent on sun angle and cloud amount - Standard Miloshevich technique is to develop empirical correction based on same-balloon comparisons with Cryogenic Frostpoint Hygrometer (CFH) - Plots on left show step prior to empirical correction and the magnitude of correction. - Significant RS92 UT dry bias without correction. - However, the comparison of two independent lidar profiles shows similar signature to uncorrected RS92 - Implication seems to be a 5-10% moist bias in CFH measurements in the lowest 4 km during the WAVES_2006 campaign. #### PW Calibrations - One standard way to compare overall water vapor calibration is to compare precipitable water over a column set of altitudes/pressures - Permits comparison with the ARM "gold standard" the microwave radiometer - Previous such comparisons (AFWEX, AWEX) have achieved agreement at the ~5% level - WAVES calibration comparison shows ~20% range of PW calibrations. - AIRS and TES biased high with respect to MWR and GPS - Similar results to those reported in AIRS validation special section Results from validation paper - Initial comparison of WAVES water vapor and ozone sondes with AIRS and TES retrievals, performed by different people, did not necessarily lead to same conclusions - Sub-group formed to study methods of comparison with the goal of coming to common agreement on how to intercompare AIRS and TES with validation data (either sonde or lidar) - Group members from Howard University, NOAA, JPL, AER, NASA-GSFC - Start by selecting a single case where CFH, RS92, TES, AIRS and lidar all operating. - Focus on the first step of interpolating sonde data to either the 67 levels of TES or 100 layers of AIRS. - What is shown here is a comparison of several profiles showing interpolation of sonde data to TES 67 levels (AIRS results weren't ready in time for this presentation). The baseline profile is one determined through a constraining interpolation: - For the case of water vapor or ozone, the total number of molecules must be preserved layer by layer - For the case of temperature, the mean radiating temperature of layers must be preserved Interpolated temperatures differ by 0.5 - 1 K frequently Interpolated water vapor mixing ratios frequently differ by more than 20% Interpolated ozone mixing ratios agree generally within 10-20% except at surface and 250 mb. #### Comments - It is surprisingly tricky to interpolate sonde data onto satellite pressure levels - Multiple advanced degrees represented in the results shown... - These results were plotted up for the first time on Monday of this week - These are the first presentation of these results to the group - We will be discussing soon so as to reduce the range of results - GOAL: Define a common procedure for both TES and AIRS for performing this important step in satellite data validation #### Ensemble comparisons from WAVES_2006 - Despite the difficulties of interpolation, what is shown next are the ensemble WAVES results for T, H₂O and O₃ for both AIRS and TES. - In the case of AIRS, results are compared at the pressure layers of AIRS - Placing on 1 and 2 km layers has bugs currently - In the case of TES, results are compared at pressure levels of TES with and without use of kernels. # WAVES ensemble temperature comparisons - Performed at the satellite retrieval pressure levels - 1 and 2 km averaging had obvious bugs so are not reported. - All retrievals have tendency to run cold near the surface and in the UT - The use of TES kernel functions does not affect the comparison significantly due to smooth nature of temperature profile # WAVES ensemble water vapor comparisons - TES shows better agreement with sonde than AIRS near the surface and in the 600-800 mb region but poorer agreement in the UT - The use of TES kernel has dramatic effect on the comparisons unlike in the case of temperature because of much greater structure in the water vapor profile # WAVES ensemble ozone comparisons - AIRS shows generally better agreement with sondes than TES at all levels below 400 mb. - Use of kernel functions for TES does not change that conclusion. # **WAVES_2007** - July 14 August 8, 2007 - Fall component (dates TBD) for sampling in different season - ~25 A-train overpasses to be targeted - Sonde (RS92 w/ECC), lidar - IASI overpasses approximately 4 hours earlier - Target ~15 IASI overpasses where A-train overpasses 4 hours later are also good. - Airborne component - Raman Airborne Spectroscopic Lidar (RASL) flying on KingAir for surveying regional variability in water vapor and aerosols during overpasses - 29,000' maximum altitude - 700 nm range - ~200 nm/hr flight speed RASL on a Dynamic Aviation King Air (Bridgewater, VA) #### WAVES_2007 Airborne Component - Matrix of candidate flight missions being developed - AIRS/IASI validation (NOAA, Howard) - TES validation (JPL, AER) - Boundary layer evolution (GSFC, Howard) - Pollution transport for air quality analysis (NOAA/ARL, Howard, GSFC) - Aerosol modification (Howard) - CALIPSO under flight (GSFC, LaRC) - Possible regional flight patterns shown below - If you have interest in participating in planning an AIRS focussed mission (or other), please contact Chris Barnet or Dave Whiteman. Total distance: 683 nm Total Distance: 533 nm #### RASL Airborne Simulations - Quantities - Water vapor mixing ratio - Aerosol extinction - A surrogate for cloud CCN? - Simulated parameters - Flight altitude 8 km - Averaging time - Water vapor 10 sec - Extinction (15, 60 sec) - Errors - 5-10% (20%) for both water vapor and aerosol extinction Appl. Opt. 40 (3), 375-390 (2001) # AIRS Water Vapor Experiment-Ground (AWEX-G) # Held at DOE/SGP in Oct-Nov, 2003 - Various water vapor measurement technologies - Sondes: Vaisala, Intermet, Sippican - CryogenicInstruments: CFH,SnowWhite - Lidars: CARL, SRL - Total column: MWR, GPS #### Results - Validation of empirical correction for Vaisala RS80 and RS90/92 - Validation of physical corrections to Raman lidar Miloshevich, L. M., et. al. J. Geophys. Res., 111, (2006). Whiteman, D. N., et. al., J. Geophys. Res., 111, (2006).